Technologies and Trends for Residential Smart Grid Peter May-Ostendorp, EIT, LEED AP DOE EERE Residential Energy Efficiency Meeting Denver, CO June 21, 2010 # Agenda - Bringing the Smart Grid Home - Smart Meters ≠ Smart Grid - From Asset-Based to Operational Efficiency - Home Automation: Convenience vs. Energy Management - Tendril Approach to Home Energy Management - Home Energy Management Landscape - Platform - Applications and Devices - Ecosystem - Successes - Research Areas - Demand response - Boosting operational efficiency - Social marketing approaches # What is the Smart Grid? Beyond Smart Meters Smart = Energy Information - AMI (smart meters) - AMR (drive-by meters) - Cellular - Wireless - Broadband # Utility Outlook Asset-Based Paradigm # **CONCERNS** Reliability **Bottom Line** Generation Increase <u>capacity</u>, boost **DOMAINS** asset-based efficiency New generation New T&D DSM programs Ø ## **Utility Outlook** ## FERC Report: Demand Response Potential ### The Power of the Consumer "It is the residential class that represents the most untapped potential for demand response." source: FERC Assessment of Demand Response & Advanced Metering 2009, p.29 # Home Energy Management Landscape From Convenience to Energy Management Convenience ### Home Energy Management **Energy Awareness** Load Control and Demand Response Home Energy Management Ecosystem Google powermeter OPEN PEAK ## Tendril At A Glance - Company Overview - Founded in 2004 - Venture-backed with > \$50M raised to date - Headquartered in Boulder, Colorado - ~ 90 Employees ## The Tendril Platform - Open software platform - 2. Utility application suite - 3. Family of in-home devices and applications # Consumer-Facing Smart Grid Applications | Distributed
Generation | Effectively integrate distributed generation assets | |---------------------------|---| | Electric Vehicle | Coordinate and optimize the charging of electric vehicles | | Energy Management | Enhanced insight and control of home energy use | | Energy Awareness | Feature-rich in-home information portal for energy use insight | | Tendril Tracker | Low-cost participation with no AMI and minimal in-home hardware | ## **Tendril Networked Devices** #### **DISPLAY** #### Vision: Fullfeatured, engaging info and control # MONITOR AND CONTROL ### **Setpoint:** Tendril's smart thermostat #### **NETWORK** # **Transport:** broadband gateway device #### **Insight:** Everyday info and control appliance **Volt:** Tendril's smart outlet #### **Translate:** Communicate with legacy AMR meters Vantage and Tracker: Webbased info and control portals LCS: Hard switch for legacy loads Relay: Extend **HANs** ## The Growing Tendril Ecosystem ### **Industry partners** better place ...for integrated utility solutions #### **Consumer partners** ...for compelling in-home experience # Summer 2010 Projects ### Residential Smart Grid Research - Residential smart grid technologies a perfect match for BAP - Today's solutions scalable from low-cost portals to complete home energy management systems - Combined home performance monitoring/data logging and home energy management functionality - Facilitates innovative neighborhood- and communityscale approach - Three core research areas: - 1. Improving operational efficiency - Demand response and load control - 3. Community-scale approaches # Improving Operational Efficiency ### Behavioral - How much energy can we save by engaging homeowners with energy usage and cost information? - How readily will homeowners implement energy tips? ### Technical - How much of the retrofit/new construction opportunity is comprised by residential home energy management and associated operational efficiency improvements? - What level of technical sophistication do we need for optimized controls? (Learning, model-based, etc.) - How can we provide targeted, accurate energy tips to consumers using minimally invasive techniques (remote audit)? - Can we intelligently disaggregate home energy use data without the need for extensive sub-metering? BELKIN ## Demand Response and Load Control ### Behavioral - What are typical participation rates in residential DR events? - What causes homeowners to opt out of various DR events? ### Technical - What are *realistic* demand reduction potentials for various smart appliances? - Do advanced control techniques (e.g. model-predictive control) improve demand response under various rate structures? - To what extent can thermal storage in residential buildings be used to level loads and increase renewables penetration? - What are the limits to a home's load elasticity? - How do we coordinate and integrate EV charging and DG at the community scale? # Community Approaches and Social Marketing Harnessing Competition for Operational Efficiency - Are consumers motivated by knowing their neighbor's energy use? - Community-level competitions: Cost-effective? Participation? Peter May-Ostendorp Research Analyst pmayostendorp@tendrilinc.com Tim Enwall President and Founder tenwall@tendrilinc.com www.tendrilinc.com # Pilots Indicate Smart Grid Devices are Improving Peak Reduction